

Kavli Institute
for Cosmological Physics
AT THE UNIVERSITY OF CHICAGO

Guaranteed Unresolved Point Source Emission and the Gamma-ray Background

Vasiliki Pavlidou
University of Chicago

Jennifer Siegal-Gaskins

University of Chicago

Brian Fields

University of Illinois

Angela Olinto

University of Chicago

Carolyn Brown

University of Chicago

The National Science Foundation

The Kavli Foundation

Kavli Institute
for Cosmological Physics
AT THE UNIVERSITY OF CHICAGO

UnID Sources & Diffuse Emission

- Classes of established extragalactic gamma-ray emitters:
 - ① blazars
 - ② normal galaxies
 - ③ ? (extragalactic unidentified sources)
- As with blazars and normal galaxies, *some* contribution from unIDs to the diffuse background is guaranteed:
 - Similar unresolved extragalactic objects contribute to EGRB
 - Most numerous sources
- However: uncertainties!

The National Science Foundation

The Kavli Foundation

Kavli Institute
for Cosmological Physics
AT THE UNIVERSITY OF CHICAGO

Our approach: is it OK to sweep UnID EGRB under the rug?

We seek to answer 2 questions:

1. How plausible is that *extragalactic* unresolved unIDs, have an insignificant contribution to gamma-ray background?
(use **numbers/fluxes** to answer this question)
2. Would collective unresolved emission from unIDs be spectrally consistent with the gamma-ray background?
(use **spectral indices** to answer this question)

The National Science Foundation

The Kavli Foundation

Which resolved sources?

1. Exclude sources which are likely to be Galactic based on location on the sky

2. Try analysis with 3 different samples (from “generous” to “conservative”) to test sensitivity of results
 - a) all sources with no 3EG ID + all “maybe blazars”
 - b) all sources with no 3EG ID
 - c) all sources with neither 3EG ID nor later proposed possible ID

Kavli Institute
for Cosmological Physics
AT THE UNIVERSITY OF CHICAGO

Is a significant unID EGRB component far-fetched?

- Fit a power-law to cumulative flux distribution of resolved unIDs
- How far can I extrapolate to lower fluxes before EGRET EGRB is exceeded?

The National Science Foundation

The Kavli Foundation

How would the unresolved unID spectrum compare to that of the EGRB?

Calculate unresolved emission spectrum by assuming spectral index distribution of unresolved objects same as that of resolved objects

Careful! measurement errors important

Strong, Moskalenko & Reimer (2004)

Conclusions

- Contribution of unresolved unIDs to diffuse emission guaranteed, likely to be important:
 - If ... gh to
 - a
 - If ... ces,
 - s
 - u
- Hint ...
- Future directions: GLAST + specific models of unID unresolved emission

We can never hope to adequately understand the origin of the extragalactic diffuse emission without at least *some* understanding of the nature of unidentified sources

Kavli Institute
for Cosmological Physics
AT THE UNIVERSITY OF CHICAGO

The National Science Foundation

The Kavli Foundation

Kavli Institute
for Cosmological Physics
AT THE UNIVERSITY OF CHICAGO

Are most EGRET unIDed sources Galactic or extragalactic?

- Can isotropy help?

Still Unidentified 3EG Sources

The National Science Foundation

The Kavli Foundation

Kavli Institute
for Cosmological Physics
AT THE UNIVERSITY OF CHICAGO

GLAST!

- Whatever the nature of the EGRET unIDs, GLAST will resolve many more
 - if unresolved unIDs currently responsible for considerable fraction of EGRB:
 - ⇒ associated reduction of GLAST EGRB
 - If unresolved unIDs currently responsible for considerable fraction of Galactic diffuse emission:
 - ⇒ associated reduction of GLAST diffuse MW (GeV excess affected?)

The National Science Foundation

The Kavli Foundation

Kavli Institute
for Cosmological Physics
AT THE UNIVERSITY OF CHICAGO

Future directions

- Simple empirical model \Rightarrow unresolved unIDs have potentially significant contribution to diffuse emission, with good spectra agreement.
- Worth pursuing more detailed (but also more uncertain) models:
 - What if most of them AGN?
 - What if most of them associated with cosmic structure?
 - What if most of them Galactic?

The National Science Foundation

The Kavli Foundation

Kavli Institute
for Cosmological Physics
AT THE UNIVERSITY OF CHICAGO

The National Science Foundation

The Kavli Foundation

Results

Kavli Institute
for Cosmological Physics
AT THE UNIVERSITY OF CHICAGO

Spectral Indices & Errors of Measurements

The National Science Foundation

The Kavli Foundation